

38

Threadneedle Street

London EC2

5,945 sq ft (552.3 sq m)
first floor office to let


Description


The building offers 5,945 sq ft (552.3 sq m) of high quality, contemporary office accommodation. The available space is located on the 1st floor and benefits from full height glazing which offer excellent levels of natural light.


Specification

- Refurbished
- Air conditioning
- Shower and bike storage
- Raised floors
- Two meeting rooms
- 24 hour access
- 2 x passenger lifts
- Manned reception

1st Floor

5,945 Sq Ft (552.3 Sq M)


 Plan not to scale, for indicative purposes only.


Location

38 Threadneedle Street is prominently located at the junction of Bishopsgate and Threadneedle Street in the heart of the City of London opposite 22 Bishopsgate. The surrounding area is well served by a wide range of shops, restaurants and wine bars. Bank, Liverpool Street and Cannon Street stations are all within a few minutes' walk of the building.


TERMS

Upon application.

VIEWING

Strictly through
sole letting agents:

KIM WHITE
020 7643 1506
k.white@kinneygreen.com

EMMA BURGESS
020 7643 1533
e.burgess@kinneygreen.com


Misrepresentation Act: Kinney Green LLP for themselves and for the vendors or lessors of this property whose agents they are give notice that: (i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees and do not constitute part of, an offer or a contract, (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct but any intending purchasers or tenants should not rely on them as statements of fact but satisfy themselves by inspection or otherwise as to the correctness, (iii) no person in the employment of Kinney Green LLP has the authority to make or give any representation or warranty whatsoever in relation to this property, (iv) all rents and prices are quoted exclusive of VAT.

Designed and produced by Cre8te - 020 3468 5760 - cre8te.london